

„The Sunday Times“ bestseleris nr. 1

Jo Nesbø

Kraujo ryšiai


baltos lankos

Jo Nesbø

Kraujo ryšiai

romanas

Iš norvegų kalbos vertė Justė Nepaitė

baltos lankos

Visi turi silpną vietą. Tai į galvą įkalė tėtis, kai mokė mane boksuotis. Buvau smulkesnis už kitus berniukus, bet jis parodė, kad net grėsmingiausias priešininkas turi silpnybių gynyboje – nepridengtą vietą, klaidą, kurią yra pasmerktas pakartoti. Jis taip pat mane išmokė, kad neužtenka vien rasti tą silpną vietą, reikia dar ir ganėtinai kietos širdies, kad ją pasinaudotum nedvejodamas. O tai buvo mano silpnoji vieta. Širdis, kraujuojanti dėl tokių kaip aš pats, bet kokią silpnybę atpažįstanti kaip savo paties. Tačiau mokiausi, ir mano širdis diržo. Taip, galima sakyti, kad dabar mano širdis ledinis, negyvas ugnikalnis, paskutinį kartą išsiveržęs prieš aštuonerius metus. Bet net ir anuomet manoji širdis buvo šalta. Pakankamai šalta, nes jau buvau tapęs žudiku.

Apie tai mintijau stovėdamas ant vilos laiptukų Oslo Kjel-soso rajone; vila turėjo garažą ir rudeninėmis spalvomis nusidažiusį obelų sodą. Kad esu žudikas.

Buvo šeštadienio vakaras, beveik aštuonios valandos, prieš akimirką nykščiu nuspaudžiau durų skambutį. Tiesiai po pat skambučio mygtuku kabėjo širdelės formos keraminis ornamentas, ant kurio parašyta, kad čia gyvena Haldenų šeima, ir nupiešta šypsenėlė.

Nežinau, ar apie žudiką galvojau dėl to, kad mane jau graužė sąžinė, ar mėgindamas įtikinti save, kad esu pajėgus padaryti tai, ką ketinau, nes esu padaręs ir baisesnių dalykų.

Viduje pasigirdus žingsniams širdis ėmė plakti tankiau. Nagi, ramiau. Tiesiog nusispjauk ir su tuo susitvarkyk.

Prasivėrė durys.

– Labas vakaras.

Vyras buvo aukštas, kur kas aukštesnis nei mano metras septyniasdešimt penki. Lieknas, kone liesas. Žilų plaukų, jaunatviško veido. Keturiasdešimt vienu metų, patikrinau. Koridoriuje jam už nugaros išvydau ant kabliukų kabančius du kombinezonus, mažus ir didesnius batus, organizuotą chaosą, būdingą vaikus auginančioms šeimoms. Pasak registro duomenų, kuriuos radau internete, šeimai namas priklauso ketverių metų. Spėjau, kad Bento Haldeno žmona užsimanė namo, nes besilaukiant antrojo vaiko prireikė daugiau erdvės, bent toks išpūdis man susidarė iš jos „Instagram“ paskyros. O jis tikriausiai visados svajojo apie trobelę ant kalno šlaito, arčiau bėgiojimo ir slidinėjimo trasų. „Google“ paieškoje jo vardą radau įvairių vietinių slidinėjimo ir orientavimosi varžybų dalyvių sąrašuose. Tačiau šie buvo kelerių metų senumo, vadinasi, laiko sportuoti jis turi kur kas mažiau, nei norėtų. Iš dalies dėl to, kad du vaikai yra dvigubai daugiau rūpesčių nei vienas, bet labiausiai dėl to, kad jo su kolega Junu Fiuru įsteigta įmonė pareikalavo daugiau – o ne mažiau – darbo nei prieš jiems tampant darbdaviais. Spėjau, bet nemanau, kad labai apsirikau. Jų įsteigta įmonė vadinosi „GeoData“ ir buvo gavusi pavedimą įvertinti geologines sąlygas Todės tunelio statyboms, kad būtų galima perkelti dabar per Osą einantį kelią;

kelias per Osą ėjo kiek tik atmintis siekia, gerokai anksčiau už 1931-uosius, kai tapo pagrindiniu keliu.

Atsikrenkščiau.

– Rojus Opgardas. Nežinau, ar mane pamenat?

Bandžiau nutaisyti džiugią, kiek sutrikusią kaimietis-at-sidūrė-mieste marmūžę. Neturėjau tam gabumų, įtariau, kad vis tiek atrodau kaip Rojus. Niūrokas, užsisklendęs, tylus. Mano laimei, tokiu tipažu norvegai linkę pasitikėti, tikriausiai manome, kad tarp drovumo, socialinio nerangumo ir sąžiningumo yra kažin koks ryšys. Kad ir kaip būtų, pats taip maniau.

Bentas išspaudė nutęstą „aaa“, lyg tarpinį variantą tarp „taip“ ir „nežinau“.

– Taisiau jūsų automobilį, kai darbo reikalais lankėtės Ose, – pamėginau priminti.

Bentas mostelėjo smiliumi lyg botagu.

– Žinoma! Ir dar kaip gerai pataisėt. – Jo kakta susiraukė į kelias V formos raukšles. – Ar neapmokėjau sąskaitos?

– Apmokėjot, apmokėjot. – Pamėginau nusijuokti. – Atleiskit, vertėjo prieš apsilankant paskambinti, bet, žinot, kaime mes taip pratę, tiesiog ateini ir paskambini į duris. Bet lankiausi Lenkijoje, neseniai nusileidau Osle, o kadangi jau esu mieste, prisiminiau, kad automobilio daiktadėžėje turiu šį tą, kas priklauso jums. Štai.

Iškėliau daiktą jam prieš akis. Mačiau, kad Bentas neturi nė menkiausio supratimo, kas tas blizgus metalinis niekutis.

– Aptikau jį tik gražinęs jums automobilį, tiesiog pamiršau įmontuoti atgal. Automobilis važiuoja ir be jo, bet būtų kur kas geriau su juo. Kur jūsų ratai?

– Automobilis? Dabar? Bet, vargeli, juk galiu sumontuoti ir pats. Beje, kas tai?

– Kaip tada ketinat sumontuoti, jei klausiat?

Bentas pažvelgė į mane. Šyptelėjo, palingavo galvą.

– Pričiuopot.

– Man buvo sumokėta už darbą, kurio nė dorai neatlikau, tetruksiu penkias minutes. Kur?..

– Garaže, – tarė Bentas, nuspūrė šlepetes, nuo vagies nusikabino audi raktelius ir ėmė autis sportbačius. – Kamila! Einu į garažą!

Iš namo gilumos pasigirdo balsas:

– Sigurdą tuoj reiks migdyti.

– Paguldyk, aš tuoj jam paskaitysiu!

– Turite vaikų? – pasidomėjo Bentas, mums per gurgždantį žvyrą einant prie didelio, baltai nudažyto garažo.

Šis klausimas mane užklupo netikėtai, tik papurčiau galvą, stengdamasis nuvyti šalin mintį, kad jai dabar būtų septyneri. Ne dėl to, kad žinočiau, jog tai būtų buvusi mergaitė, bet kuo toliau, tuo labiau buvau tuo tikras. Nurijau gerklę gniaužantį gumulą. Sulig kiekvienais metais jis mažėjo, bet neišnyko.

– Vadinasi, Ose dirbat automobilių remonto dirbtuvėse? – maloniai pasiteiravo.

– Ne, jos jau kadaį uždarytos. Bet turiu automobilių mechaniko specialybę, dėl smagumo kartais apsiimu paremontuoti kokį automobilį. Dabar vadovauju šalia stovinčiai degalinei.

Įsukome prie garažo, Bentas kilstelėjo automobilio raktelius. Garažo vartai atsidarė automatiškai. Mačiau, kad jie itin prabangūs. Šiandien Bentas Haldenas, ko gero, rinktųsi kitokius.

– Taip, pamenu, kažkoks jus rekomendavęs vietinis tai minėjo. Jūsų brolis tas... tas...

– Karlas Opgardas, – pasakiau.

– Taip. – Bentas nusijuokė ir mes įėjome vidun. – Oso karalius.

Pastebėjau, kad jis iškart sumojo, kaip menkinamai tai nuskambėjo. Tarsi Osas būtų koks šūdkaimis, po kurį nelyginant karaliaus parodija žirglioja Karlas. Mėšlo krūvos karalius.

– Nenorėjau... tik, kaip suprantu, jam priklauso diduma gyvenvietės.

– Jam priklauso diduma Oso SPA. Atidarysite automobilį?

– Na, tuomet jis ir yra Oso karalius?

Atsisėdau į vairuotojo vietą, Bentas įsitaisė ant keleivio sėdynės. Išsitraukiau atsuktuvą, atkabinau skydelį po vairu ir ėmiau sukti. Bentas sekė žvilgsniu mano judesius, dėdamasis susidomėjęs.

– Kaip yra iš tiesų? – paklausiau perkeldamas laidelius. – Preliminarioje ataskaitoje perskaičiau, kad kalnas prie Todės atrodo neblogai.

– Teisybė.

– Šit kaip. Esat tikri?

– Ganėtinai.

– Ar galit būti tikri ir dėl sąlygų kalno viduje?

– Galim. Žinoma, interpretuojant seisminius duomenis visada yra tam tikros abejonės.

– O jus interpretuoja ir išvadą pateikia jūsų įmonė – ar, tiksliau, jūs pats?

– Taip, galima ir taip pasakyti. Kartu su savo partneriu.

– Junu Fiuru.

– Taip, Junu. Esame vyriausieji geologai.

– Jums priklauso šešiasdešimt procentų įmonės akcijų, jam – keturiasdešimt, tad ką darot, jei nuomonės išsiskiria?

– Oho, daug apie mus žinot. Iš kur...

– A, tereikia patikrinti Brionioisiundo įmonių registrą. Žinot, neseniai teko tikrinti atrakcionus statančios amerikiečių įmonės apskaitos duomenis. Nelengva užduotis, velniai griebtų. Tada man toptelėjo, kad skaidrumą Norvegijoje priimam kaip savaime suprantamą. Esam tokia pasitikėjimo kupina tauta, kad bet koks amerikietis pasakytų, jog kone naivūs. Bet tokie ir esam, juk visa yra mums prieš akis, todėl ir pasitikim vienas kitu. Kaip kaime. Ose visi viską vieni apie kitus žino. Beveik viską. Tai nereiškia, kad visi vieni kitiems patinkam, bet priimam kaip duotybę, kad žmonės šneka daugmaž tiesą. Kaip kad Valstybinė automobilių kelių direkcija pasitiki, jog jūsų ir Juno išvada yra teisinga.

– Juk turim gerą vardą.

– Bet ne tokią gerą finansinę padėtį, – pasakiau ir apgai-lestaudamas šyptelėjau. – Na, pasak registro duomenų.

Bentas atsakė šypsena, bet dabar buvo kiek įsitempęs.

– Per pandemiją veikla buvo šiek tiek apstojusi. Kur iš tiesų jūs lenkiat?

Vėl susitelkiau į darbą.

– Man įdomu, kiek esat įsitikinę, kad saugu gręžti tunelį ir tilpti į biudžetą, kuriuo buvo grindžiamas sprendimas perkelti pagrindinį kelią. Tarkim, skalėje nuo vieno iki dešimties.

– Na, – numykė Bentas. – Koks aštuonetas. Devynetas, jei manysim, kad tai neatsieis daugiau nei dvigubai brangiau.

– Kodėl ne dešimt?

Jis neatsakė, tik spoksojo į mane.

Pakėliau atsuktuvą.

– Ko reikėtų, kad pakeistumėt nuomonę?

– Ko norit... sakėt, Rojus?

Nusišypsojau.

– Atsiprašau, Bentai. Klausimus nusižiūrėjau iš moksliniais tyrimais grįstos derybų taktikos. Esmė yra užduoti klausimus ir leisti pašnekovui įsitikinti, kad jūs teisus. Perskaičiau iš brolio pasiskolintoj knygoj, jam įdomu tokie dalykėliai.

– Įtikinėti?

– Taip. Parduoti projektus ir panašiai. Jis tai sugeba.

– Vadinasi, esat čia, nes... norite man kažką parduot?

– Taip, galima ir taip pasakyt. Bet gana tų pardavimo šnekų.

– Nejaugi?

– Taip. Verčiau įtikinsiu jus laiko patikrintu būdu. Duosiu jums su partneriu dvylika milijonų kronų, jei atskaitoje kelių direkcijai nurodysite, kad tunelio verčiau nestatyti.

Stojo tyla.

– Siūlot man kyšį? – paklausė Bentas.

Linktelėjau.

– Taip. Skamba nekaip, bet apibrėžimas būtent toks.

Bentas stebėdamasis nusiviepe.

– Ir kurių galų manot, kad tai suveiks?

– Visų pirma, pavartojot būsimąjį laiką.

– Ką?

– Jei būtumėt atmetęs pasiūlymą, būtumėt pasakęs: „Kodėl manot, kad tai SUVEIKTŲ?“ Minėtoj knygoj rašoma, kad pasirinkti žodžiai išduoda mūsų mintis, net jei patys to nesuvokiam.

Bentas prunkštelėjo.

– O antra?

– Kas?

– Sakėt, „visų pirma“.

– A, taip! – Atidariau daiktadėžę, ištraukiau automobilio registracijos pažymėjimą ir iškėliau jam prieš akis. – Remontuodamas užmečiau akį. Čia parašyta, kad automobilis jums nepriklauso. Kaip suprantu, priklauso įmonei pagal išperkamosios nuomos sutartį. Šiuo metu išperkamoji nuoma yra rizikingas reikalas, juk žinot?

– Ir kas iš to?

– Daiktadėžėj taip pat radau tris neapmokėtas baudas, mokėjimai pradelsti. Tai man sako tik viena. Kad ir jūs, Bentai, ir jūsų įmonė turi pinigų srautų problemą.

– Todėl manot, kad mane galima papirkti? Klausykit, Rojau. Verčiau paskelbsiu įmonės bankrotą, nei nusižengsiu įstatymams.

Jis pakėlė balsą, bet abejojau, ar jo moralė buvo taip įžeista, kaip dėjosi. Palingavau galvą, tarsi svarstyčia.

– Na, o kaipgi jūs nusižengsit? Nieks tiksliai nežino, kas tame kalne. Gali būti vanduo. Gali būti netvirta uoliena. Aštuonetas iš dešimties, vadinasi, yra dvidešimties procentų tikimybė, kad preliminari ataskaita netiksli. Nemažai, tiesa? Tereikia tai įvertinti iš kito atskaitos taško, pasižiūrėti, ar duomenys negali būti interpretuojami kitaip. Ar ne taip?

Bentas tylėjo.

– Taip, jūsų įmonė gali bankrutuoti, bet juk ne šeima. – Linktelėjau vilos pusėn.

Pastebėjęs sutrūkčiojant vieną akį supratau, kad pataikiau. Į jo silpną vietą. Šeimą. Tai ir mano silpnoji vieta. Bet nustūmiau šalin bundančią užuojautą, išlaikiau širdį kietą.

– Patikrinau kadastro archyvą, – kalbėjau toliau. – Viskas skersai išilgai įkeista bankams. Lygiai kaip ir jūsų partnerio Juno namas. Tikriausiai steigdami įmonę turėjot į ją sumerkti daugiau pinigų, nei tikėjotės.

Bentas galvos nepajudino, bet atrodė, lyg būtų linktelėjęs žvilgsniu.

– O tada kilo pandemija. – Atsidusau. – Na, pranašumas tas, kad bent jau nebus sunku įkalbėti Juną sutikti su pasiūlymu.

Bento akys išsiplėtė.

– Jūs išprotėjot. Junas yra...

– ...teistas už turto prisavinimą, – pertraukiau. – Ir smurtinį nusikaltimą.

Bento veidas sustingo pražiota burna.

– Nuosprendžiai irgi viešai prieinami, – paaiškinau. – Jis jums to nepasakojo? Teisybė, tai tebuvo smulkmė, kai dar studentas dirbo bare, bet jį nuteisė pusės metų lygtine bausme. Vadinasi, jis tai sugeba. Todėl ir kreipiuosi, Bentai, į jus. Kad aptartumėt tai su juo. Neturėtų būti sudėtinga.

Bentas nurijo seilę. Nunarino galvą ir nudelbė akis į grindis. Pasakyčiau, kad atrodė pasidavęs. Bet prisiminiau, ką sakydavo tėtis, kai man ir Karlui pasakodavo apie tai, kaip Amerikoje tramdomi laukiniai žirgai. Pati pavojingiausia akimirka, kai žirgas atrodo pasidavęs ir stovi visiškai ramiai. Tada privalai būti apdairus, nes, be jokios abejonės, laukia dar vienas spyrys.

– Galiu paskelbti įmonės bankrotą ir jau rytoj bet kur gauti geologo darbą, – staiga kietai nukirto Bentas. – Su geresniu atlyginimu nei dabartinis.

Žinojau, kad jis teisus. Bet taip pat žinojau, kad ne atlyginimas jam svarbiausia. O galimybė sukurti ką nors pačiam, būti savo paties ponu. Kai jis paklausė, ar dirbu automobilių remonto dirbtuvėse, vos susilaikiau nepataišęs, kad jos man *priklauso*. Netgi pasakiau, kad vadovauju degalinei, o ne kad ji man *priklauso*. Nes tai skamba taip pompastiškai ir pagyrūniškai. Prisimenu, kaip Mari, Karlo jaunystės laikų mergina, paklausė, kodėl mudu tokie skirtingi, kodėl nesigiriu taip kaip jis. Atsakiau manantis, kad jaučiuosi pakankamas savaime. Tai, žinoma, buvo melas. Nes nesu pakankamas, niekada nebuvau. Nesijaučiu toks nei širdyje, nei mintyse, esu sušiktas kampininkas, prakeiktas kaimietis. Disleksikas, socialiai neįgalus atsiskyrėlis be jokio išsilavinimo ar gebėjimų, išskyrus tuos, kuriuos per vargą savarankiškai įgijau mažame kalnų kaime. Su broliu, turinčiu viską, ko neturėjau aš. Jam lengvai ėjosi mokslai, sekėsi su merginomis, apskritai su žmonėmis. Karlui niekada nereikėjo tos pardavimo knygos, kad suprastų, kokius mygtukus reikia paspausti, jis pats *yra* ta knyga.

– Pasitikėjimas yra gerai, – pasakiau ir stumtelėjęs uždariau skydelį po vairu. – Tai geriausia, ką turim Norvegijoje, vertingiau už naftą. Ir taip, institucijos pasitikės jūsų ataskaita. Kaip kad pasitikėjo meteorologine ataskaita, kurioje buvo rašoma, kad Hiurumą tiek ir tiek dienų per metus dengia rūkas, todėl buvo nuspręsta pagrindinį šalies oro uostą statyti Gardermuene. Pamenat? Tai vyko 1994-aisiais. Daug verslo bendrovių buvo suinteresuotos Gardermueno pasirinkimu. Tada tas inžinierius – Viborgas – ėmė triukšmauti, kad matavimai neteisingi. Ir, likus dviem dienoms iki Viborgo duomenų pateikimo Stortingui, jis ėmė ir pasimirė, kad jį kur galas. Savižudybė, taip kalbėjo žmonės. Nors niekas negalėjo paaiškinti,

kaip jis, būdamas vienas ir nuogas viešbučio kambaryje ketvirtame aukšte, išskrido pro dvigubo stiklo langą.

Bentas nepaliovė mirksėti. Man buvo gaila į jį žiūrėti, žinoma, kad gaila. Kaip kad buvo gaila visų tų, kuriems Ortiuno šokiuose paniždavo kumščiai, mat Karlas pafliirtavo su jų panelėmis. Jie juk pavyduliavo, nieko čia keisto. Be to, paprastai tie vaikinai būdavo atvykę iš kitų kaimų ir negalėjo žinoti, kad Karlas turi vyresnį brolių – kad ir smulkesnį, – netrukus ateisiantį jų sumušti. Sumalti jų į miltus. Anuomet man tai neteikė jokio džiaugsmo, neteikia ir dabar. Tiesiog kartais reikia to imtis. Dėl šeimos.

Bentas iškvėpė, spoksojo pro priekinį langą į garažo vartus. Taip, įkliuvo, pats puikiai suprato. Tos kalbos apie mirtį ir suluošinimą, žinoma, nebuvo realus grasinimas, jam tereikėjo papildomo argumento diskusijoje, kuri šįvakar apmąstys namuose. Kad galėtų save nuraminti, jog tai visai ne dėl godumo, ne, ne, o dėl sveikatos. Ar jau jį priveikiau? Ar mano darbas čia baigtas? Nuoširdžiai to tikėjaisi. Nes tikrai nenorėjau išsitraukti paskutinės savo kortos. Tarsi tarp kitko paminėti jo žmonos ir dviejų vaikų vardus, kokį darželį ir mokyklą jie lanko.

Be to, įvėlus šeimą niekada negali žinoti, kuo viskas baigsis. Pakėliau metalinį niekutį.

– Oi, – tarstelėjau. – Ir vėl pamiršau įmontuoti.